The Charge Form Factor of the Neutron at Low Q² - Introduction/Motivation - BLAST Experiment - Results and Discussion # The Charge Form Factor of the Neutron at Low Q² ## **Experimental Program** High quality data for nucleon and deuteron structure by means of *spin-dependent electron scattering* Pol. H $$\vec{p}(\vec{e},e') \quad \vec{p}(\vec{e},e'p) \quad \vec{p}(\vec{e},e'\pi^+)n, \vec{p}(\vec{e},e'p)\pi^o, \vec{p}(\vec{e},e'n)\pi^+$$ $$\text{Gen. GDH} \quad G^p_E/G^p_M \quad \text{N-}\Delta: C2/M1$$ $$\vec{d}(\vec{e},e') \quad \vec{d}(\vec{e},e'p) \quad \vec{d}(\vec{e},e'n) \quad \vec{d}(\vec{e},e'd)$$ $$G^n_M \quad \text{D-state} \quad G^n_E \quad T^e_{11}$$ $$\text{Tens-Pol. D} \quad \vec{d}(e,e'd) \quad \vec{d}(e,e'p)$$ $$T_{20} \quad \text{D-state}$$ ## Scientific Motivation - Nucleon form factors provide basic information on nucleon structure - Gⁿ_E is the least known among the nucleon form factors, with errors of typically 15-20% - Low-Q² region is a testing ground for QCD and pion-cloud inspired and other effective nucleon models - Gn_F related to neutron charge distribution - Precise knowledge of Gⁿ_E is essential for parity violation experiments ### MIT-Bates Linear Accelerator Center ■ Linac: 2×500 MeV ■ Beam: 850 MeV / I_{max} = 225 mA / P_e = 65 % ■ SHR: Siberian Snake + Compton Polarimeter Target: Internal Target = Atomic Beam Source ### **Atomic Beam Source** - Isotopically pure H or D - Vector Polarized H - Vector and Tensor D - Target Thickness/Luminosity - \Box Flow 2.2 x 10¹⁶ atoms/s - □ Density 6 x 10¹³ atoms/cm² - Luminosity 6 x 10^{31} cm⁻²s⁻¹ - Target Polarization typically 70-80% ## **Atomic Beam Source** ## **Atomic Beam Source** - Quasielastic ${}^2\ddot{H}(\vec{e},e'n)p$ - Beam-Target Asymmetry - $\bullet A^{v}_{ed}(exp) = h \cdot P_{z} \cdot A^{v}_{ed}(th)$ - $\langle hP_7 \rangle = 0.567 \pm 0.006$ $$\langle P_7 \rangle = 0.85 \pm 0.04$$ $$< h> = 0.67 \pm 0.04$$ ## **BLAST Detectors** - Left-Right symmetry - Large Acceptance - \Box 0.1 < Q²/(GeV/c)² < 1.0 - Coils: B = 3.8 kG - **Drift Chambers** PID, tracking □ δθ ≈ 0.5°, $\frac{\delta p}{n}$ ≈ 3% - **Cerenkov Counters** - \Box e, π separation - Scintillators - □ TOF, PID, trigger - Neutron Counters - **Neutron ToF** ## **Kinematics and Observables** - Electrodisintegration of the Deuteron - Quasi-elastic ²H(e,e'n) - Beam + Target Polarized $$\frac{d\sigma}{d\Omega_{e}dE_{e'}d\Omega_{CM}} = S_{0}(1 + P_{d}^{V}A_{d}^{V} + P_{d}^{T}A_{d}^{T} + h(A_{e} + P_{d}^{V}A_{ed}^{V} + P_{d}^{T}A_{ed}^{T}))$$ $$A_{ed}^{V} = \frac{aG_{M}^{n^{2}}\cos\theta^{*} + bG_{E}^{n}G_{M}^{n}\sin\theta^{*}\cos\phi^{*}}{cG_{E}^{n^{2}} + G_{M}^{n^{2}}} \approx a\cos\theta^{*} + b\frac{G_{E}^{n}}{G_{M}^{n}}\sin\theta^{*}\cos\phi^{*}$$ ## **Experimental Layout** ## **Experimental Layout** ## **Experimental Layout** ## BLAST #### Blast data - 3 MC integrated charge delivered to BLAST - Programs for polarized hydrogen and vector/tensor polarized deuterium - Deuterium run May-October 2004, spin angle 32° 450 kC charge (169 pb⁻¹), $P_7 = 85\%$, $P_{77} = 66\%$ - Deuterium run March-May 2005, spin angle 47° 550 kC charge (150 pb⁻¹), $P_z=70\%$, $P_{zz}=54\%$ - Preliminary data will be presented for 2004 run ## **Invariant Mass and Time of Flight** - Very clean quasi-elastic ²H(e,e'n)p spectrum - Highly efficient proton veto (Wire Chambers) ## **Invariant Mass and Time of Flight** - Very clean quasi-elastic ²H(e,e'n)p spectrum - Highly efficient proton veto (Wire Chambers) ## Extraction of Gn_E - Quasielastic ${}^2\vec{H}(\vec{e},e'n)p$ - Full Monte Carlo Simulation of the BLAST experiment - Deuteron Electrodisintegration cross section calculations by H. Arenhövel - Accounted for FSI, MEC, IC, RC - Spin-perpendicular beam-target asymmetry A_{ed}^V(90°,0°) shows high sensitivity to Gⁿ_E ## Extraction of G_E - Quasielastic ${}^2\vec{H}(\vec{e},e'n)p$ - Full Monte Carlo Simulation of the BLAST experiment - Deuteron Electrodisintegration cross section calculations by H. Arenhövel - Accounted for FSI, MEC, IC, RC - Spin-perpendicular beam-target asymmetry A_{ed}^V(90°,0°) shows high sensitivity to Gⁿ_F - Compare measured A_{ed}^V with BLASTMC, varying Gⁿ_E ## **Systematic Errors** | Uncertainty of target spin angle 12% per degree | 5% | |--|-------| | Beam-target polarization product | 2.5% | | Radiative effects | <1.0% | | Small helicity dependency | | | ■ Uncertainty of G^{η}_{M} | 1.5% | | Model dependency | <3% | | Effect of potential negligible | | | Final state interaction reliable | | | Total: | 6.6% | ## **Results and Discussion** • World data on G_n^F from double pol. Experiments ## **Results and Discussion** - World data on \mathcal{F}_n from double pol. Experiments - Including BLAST 2004 ## **Results and Discussion** - World data on \mathcal{F}_n from double pol. Experiments - Including BLAST 2004 - BLAST Fit - \Box < r_n^2 > = -0.115 fm² World data on \$\mathcal{G}^{\eta}_{E}\$ from double pol. Experiments - World data on G_E from double pol. Experiments - Dispersion Theory - World data on G_E from double pol. Experiments - Dispersion Theory - Chiral Soliton - World data on G_E from double pol. Experiments - Dispersion Theory - Chiral Soliton - R-CQM - World data on G_E from double pol. Experiments - Dispersion Theory - Chiral Soliton - R-CQM - Cloudy bag ## BLAST ## Conclusion - Measure Gⁿ_E with quasielastic scattering of polarized electrons from vector-polarized deuterium using BLAST at MIT-Bates - Very small systematic errors - G_E^n overall known to $\approx 5\%$ at $Q^2 < 1$ (GeV/c)² - Dispersion theory gives the best description - No theory describes Gⁿ_E at low and high Q² simultaneously - Evidence for enhancement at low Q² role of pion cloud? # BAST ## Outlook - Only half of the BLAST data analyzed so far, prel. results of full dataset envisioned for December 2005 - With new precision data of T_{20} from BLAST and with improved A(Q²) new attempt to G_E^n determine from G_O - ed elastic analysis: Mainz-Saclay discrepancy 8% in $A \Rightarrow$ factor of 2 in G^n_E - \square New measurements of A(Q²) at JLab (E-05-004) and MAMI - Extension of G_E^n at high $Q^2 < 3.5$ (GeV/c)² (E-02-13) - Proposal of BLAST@ELSA/Bonn Measure Gⁿ_E for Q² = 0.04-1.5 (GeV/c)² with both vector-polarized ²H and polarized ³He